DRAFT QUALITY ASSURANCE SAMPLING PLAN FOR THE COLLECTION OF AIR AND SOIL SAMPLES FROM RESIDENTIAL AREAS NEAR THE CERTAIN-TEED/MALINE CREEK SITE FOR ASBESTOS ANALYSIS (BELLEFONTAINE NEIGHBORS, ST. LOUIS COUNTY, MISSOURI) Site: Maline Creek ID # MoD 9806344 Broak: 2.3 Other: EFE 10-94 U.S. EPA REGION VII EMERGENCY PLANNING AND RESPONSE BRANCH and ECOLOGY AND ENVIRONMENT, INC. TECHNICAL ASSISTANCE TEAM October, 1994 | | 30290513
Superfund | | | | | | |--|-----------------------|--|--|--|--|--| | APPROVED: | 0000 | | | | | | | On-Scene Coordinator | 12/22/94
Date | | | | | | | Peer Reviewer | 12/22/94
Date | | | | | | | Chief, Emergency Planning & Response B | Branch Date | | | | | | | Regional Quality Assurance Officer | Date | | | | | | # QUALITY ASSURANCE SAMPLING PLAN FOR THE COLLECTION OF AIR AND SOIL SAMPLES FROM RESIDENTIAL AREAS NEAR THE CERTAIN-TEED/MALINE CREEK SITE FOR ASBESTOS ANALYSIS #### I. INTRODUCTION #### A. Site Location The Certain-Teed/Maline Creek site is located at 600 St. Cyr Road in Bellefontaine Neighbors, Missouri. Bellefontaine Neighbors is a suburban city in north St. Louis County. The geographic coordinates of the site are 38044'03" N latitude and 90013'12" W longitude. A site location map is included as attachment A to this plan. #### B. Site Description The site consists of the former Certain-Teed Transite Pipe Plant property at 600 St. Cyr Road and the former GAF Transite Plant property at 9215 Riverview Boulevard, adjacent to the former Certain-Teed property to the south-southeast. Both Certain-Teed and GAF manufactured asbestos containing transite pipe and sheeting and used the field between the two facilities as an open dump for scrap materials (Attachment B). The area around the properties is industrial/residential and is in the city limits of Bellefontaine Neighbors and Riverview, Missouri. Maline Creek flows south-southeast along the southern boundary and eventually empties into the Mississippi River approximately three-fourths of a mile from site. The area directly south-southeast of Maline Creek along the site is a residential subdivision and there is a nursing home 350 feet northwest of the site. #### C. Site History Certain-Teed Corporation manufactured asbestos-cement pipe at this site from the mid 1920s until May 11, 1979, when manufacturing operations ceased. The neighboring GAF Transite Plant also ceased operation sometime in 1979. Up until that time, both facilities reportedly used the land between their plants as an open dump for scrap asbestos and settled solids from process wastewater. In February 1979, both companies hired the same consulting engineering firm, Reitz & Jens, to begin preparing closure plans for Certain-Teed and GAF to minimize the potential for adverse environmental impact and to comply with Missouri Solid Waste Management Law. Subsequent plans approved by the Missouri Department of Natural Resources (MDNR) included reworking the material to an acceptable slope, applying an earthen cover of at least 12 inches, seeding the site to establish vegetative growth, and constructing a rock covering on the creek slope to prevent erosion. A site inspection conducted by MDNR on May 13, 1980, confirmed that the site was in basic conformance with the approved closure plans, however it was noted that broken pieces of asbestoscontaining pipe were scattered along the undisturbed creek bank upstream of the rip-rap work area and south of the former Certain-This condition was not determined to pose a Teed facility. significant threat due to the wooded nature of the creek bank at The Certain-Teed Corporation sold the property to the current owner, P.G. Investments, in September 1981. Investments, owned and operated by Phillip and Gerald Kootman, subsequently opened Branch Metal Processing Company at the site. In January 1982, pipe material became visible along the creek bank after the Metropolitan St. Louis Sewer District (MSD) conducted tree and brush removal along the creek to facilitate future creek channelization efforts. This left the material subject sloughing and weathering with stream flow fluctuations. recommended at that time that any removal and stabilization efforts be coordinated with MSD. In May 1982, MSD proposed a cleanup of the creek bank. MDNR approved the plan with the condition that the waste be disposed at an approved sanitary landfill. The cleanup began in August 1982, with several loads of scrap asbestos containing material hauled to West Lake Sanitary Landfill in Bridgeton, Missouri. According to MDNR reports, when these efforts ceased there was still approximately 1000 square feet of scrap asbestos pipe visible along the upper portion of the creek bank. The EPA Environmental Monitoring and Compliance Branch (EMCM) conducted inspections of the former Certain-Teed and GAF facilities in May and June of 1988 respectively. Exposed transite pipe and board was observed along the creek bank and on the surface near the covered waste piles at both facilities and transite pipe was observed in the creek bed along the Certain-Teed property. Samples of the exposed materials collected during these inspections indicated the materials contained up to 25% chrysotile and 15% Followup site assessment activity was crocidolite asbestos. conducted at the site in March and September 1992, by the Ecology & Environment, (E & E) Inc., Technical Assistance Team (TAT) following a congressional inquiry to EPA initiated by a citizen Further sampling was conducted and photographic and complaint. video documentation of the site was produced. Sample results from this effort indicated exposed insulation, transite pipe, sheeting materials containing up to 85% chrysotile and 15 % The exposed materials appeared to be crocidolite asbestos. weathering and becoming more friable and scrap materials were observed accumulating in the creek bed as the pieces were dislodged from the creek bank through erosional processes. During the flood event in July and August of 1993, swelling of the Mississippi River caused a back up of Maline Creek to such an extent that flooding of the common area along the south bank of the creek adjacent to the subdivision south of site occurred. In addition approximately 70 homes were flooded to varying degrees during the peak crest period. The peak crest on the Mississippi River in St. Louis occurred on August 1, 1993, with a crest stage of 49.6 feet. Approximately 20 of the affected homes are scheduled for buyout by the Federal Emergency Management Agency (FEMA). More homes were eligible for buyout however the residents refused. This flood event potentially transported asbestos fibers from the site, increasing the potential for asbestos contamination in the affected areas above and beyond that which may have been present prior to the flood. #### II. OBJECTIVES #### A. Objectives of Sampling Effort The primary objective of this proposed sampling effort is to provide a rapid assessment of the potential threat from exposure to asbestos fibers to residents living in the subdivision near the site. The target population in this assessment is the residences near the area affected by the flooding in 1993, however the sampling will be conducted with the assumption that contamination by asbestos fibers at these residences may have been occurring in this area due to entrainment from the site for many years prior to the flood event. #### B. Scope of Work To achieve the aforementioned objectives for this sampling effort a network of personal sampling pumps will be set up to collect air samples for asbestos analysis near the residences affected by flooding in August, 1993. Soil samples will also be collected for asbestos analysis from selected locations. In order to determine what effect the flood may have had in spreading asbestos contamination off site several remote and background sample locations will be selected away from the area affected by the flooding. The air samples will be collected with personal sampling pumps in accordance with the National Institute for Occupational Safety and Health (NIOSH) method 7402 and with the assistance of an Asbestos Hazard Emergency Response Act (AHERA) certified air monitoring technician. #### C. Data Quality Objectives The data quality objective for this sampling effort is to provide data to give a rapid assessment of the potential threat from exposure to asbestos fibers to residents living near the Certain-Teed/Maline Creek site. Definitive identification and quantitation of the asbestos fibers in all samples will meet quality assurance level two (QA2) objectives and provide a health and safety assessment for the site. #### III. PROPOSED FIELD ACTIVITIES #### A. Sampling Rationale/Methods As mentioned previously, the air samples will be collected according to NIOSH method 7402 and in accordance with 29 CFR An AHERA certified air monitoring technician will be 1910.1001. subcontracted to assist with the air sampling network design and sample collection. The network will be set up in the flood zone and at remote and background locations upwind and away from the site. As specified in the method, personal sampling pumps will be set up to run for eight hours at a rate of two liters per minute giving an approximate total sample volume of 960 liters. Each pump will be calibrated before and after use with a representative filter cassette installed. The collection medium or filter cassette will be the prescribed 25-mm diameter cassette with an open-faced 50-mm electrically conductive extension cowl and mixed cellulose ester filter membrane. The filter cassettes will be set at one meter above the ground during sample collection. A total of 12 air samples, including two blank samples as specified in 29 CFR 1910.1001 and one collocated sample, will be submitted to the contracted laboratory for transmission electron microscopy (TEM) asbestos analysis following NIOSH method 7402. Surface soil
samples will be collected from all air sampling locations and from selected other locations in the flood zone, remote, and background locations following E & E Standard Operating Procedures (SOP) for Soil Sampling Geotech 5.17, January 1990. The soil samples collected in association with the air sample locations will be composite samples consisting of four aliquots collected approximately 10 feet north, south, east, and west of the pump location. The remaining soil samples will be grab samples collected from selected locations. The samples will be packaged in 8-ounce glass jars. A maximum of 30 soil samples will be submitted to the contracted laboratory for TEM asbestos analysis. A field logbook will be kept documenting all activity during this sampling. Sample documentation and management in the field will be conducted according to the following standard operating procedures: 2130.2A Field Chain of Custody for Environmental Samples 2130.3A Identification, Documentation and Tracking of Samples #### B. Sampling Equipment - 10 Gilian personal sampling pumps with flexible connecting tubing - 1 Gilibrator primary standard airflow calibrator - 12 25-mm x 50-mm electrically conductive filter cassettes with mixed cellulose ester filter membranes - compass - survey flags - 100' and 300' tapes - stainless steel sampling spoons - aluminum pie pans - powder free vinyl surgical gloves - 8-ounce glass sample jars - poultry bags - 38" x 60" poly bags - trash bags - paper towels - tap water - field sheets, sample tags, custody seals, chain-of-custody forms - duct tape, strapping tape, clear tape - static free packing material - cooler for sample storage and shipment - Level C personal protective equipment (PPE) - 35-mm camera and film - logbook #### C. Decontamination Procedures Dry decontamination and disposal of all PPE and expendable sampling equipment is suggested. PPE will be rendered useless and bagged for disposal. Equipment and instrumentation will be wiped down with moist towelettes and wiped dry. #### IV. LOGISTICS #### A. Personnel Requirements/Protective Equipment Two TAT personnel will be required to conduct the soil sampling and to assist the subcontracted AHERA certified air monitoring technician with the air sampling. The EPA On-scene Coordinator (OSC) for this project is Don Hamera. All sampling will be conducted in level C PPE with an air-purifying respirator and hooded tyvek coveralls. Latex boot covers and inner gloves will be utilized and sealed with duct tape to the tyvek coveralls. A new pair of powder free vinyl surgical gloves will be donned for each sample collected to minimize the potential for cross contamination of samples. #### B. Schedule A meeting between EPA, MDNR, and local personnel regarding the site and access has been scheduled for Thursday October 27, 1994. The sampling effort has been tentatively scheduled to follow this meeting on Tuesday November 1 and Wednesday November 2, 1994. The sampling will be postponed if it is raining or conditions are wet. #### C. Access Permission to access the former Certain-Teed property will be obtained through EPA at the meeting on October 27, 1994. Permission to access the residences and remote locations for air and soil sampling will be acquired at this same time by the OSC. #### D. Media/Public Inquiries All inquiries concerning the site and the sampling effort will be referred to the OSC or the EPA Region VII Office of Public Affairs for response. #### V. ANALYTICAL METHODS #### A. Analytical Procedures Both the air and soil samples will be analyzed by transmission electron microscopy (TEM) at a National Institute for Standards and Technology (NIST) accredited laboratory. As mentioned previously, the air samples will be collected and analyzed according to NIOSH method 7402 and in accordance with 29 CFR 1910.1001 guidelines. The data will be reported in fibers per cubic centimeter of air (f/cc). Soil samples will be analyzed by the TEM modified Chatfield method with the data reported in percentage by fiber species. Holding time on the samples is indefinite. #### B. Method Detection Limits The estimated method detection limit for TEM analysis for asbestos in air is .005 fibers per cubic centimeter. A structure must be longer than five microns and have at least a 3 to 1 length to diameter ratio to be counted as a fiber. An action level of 0.1 fiber per cubic centimeter as an 8-hour time weighted average (TWA) has been established as the concentration above which employers must initiate compliance activities. The Occupational Safety and Health Administration (OSHA) permissible exposure limit (PEL) for asbestos is an 8-hour TWA of 0.2 fiber per cubic centimeter. For bulk and soil sample asbestos analysis EPA considers any material containing greater than 1% asbestos as asbestos containing material (ACM). Any material containing less than 1% asbestos is not considered ACM. #### C. Quality Control Overall quality control for the sampling phase of this project DRAFT shall be the joint responsibility of the TAT field team leader and the OSC. The laboratory quality control shall follow the quality control procedures specified by the respective methods. #### VI. REFERENCES Ecology & Environment, Inc., Technical Assistance Team, May 8, 1992. Certain-Teed Transite Pipe Site Assessment, TDD T07-9203-012, submitted to U.S. EPA Region VII Emergency Planning and Response Branch, Kansas City, Kansas. Ecology & Environment, Inc., Technical Assistance Team, September 21, 1992. Certain-Teed-Maline Creek Site Assessment, TDD T07-9209-003, submitted to U.S. EPA Region VII Emergency Planning and Response Branch, Kansas City, Kansas. Ecology & Environment, Inc., Technical Assistance Team, March 14, 1994. Maline Creek Site Assessment, TDD T07-9402-015, submitted to U.S. EPA Region VII Emergency Planning and Response Branch, Kansas City, Kansas. Missouri Department of Natural Resources, Waste Management Unit, August 28, 1984, Preliminary Assessment-Branch Metal Processing Company, 3012 Summary, Case 534.918. U.S. Environmental Protection Agency, 1988, Environmental Monitoring and Compliance Branch, Inspection Report on the Certain-Teed Transite Pipe Plant, St. Louis, Missouri. U.S. Environmental Protection Agency, 1988, Environmental Monitoring and Compliance Branch, Inspection Report on the GAF Transite Plant, St. Louis, Missouri. #### **ATTACHMENTS** Attachment A - Site Location Map Attachment B - Site Sketch Attachment C - Areas Affected by Flooding/Proposed Sampling Locations Attachment D - 29 CFR 1910.1001-Appendix A; B Sampling Procedures ATTACHMENT A ATTACHMENT B SITE MAP ATTACHMENT C | | | | a i | 144 | | 2 | |--------------------------|-------------------|--|----------------------------|---------------|------------------------|--------------| | | 1 | 99/5 | - | - Section | | i | | 18.4 HIDT 18 1 2 3 | * 1 | 7/5
M. A. 72 | 7, 22 | 276- 253 | La Vail | | | A AINE | * 9200 P. | M A A | | Barra f 1 | [4] | *** | | Z = | _ pienter - | | 10:10 | 803 | | | | | | S Barre | 944 | 2 | | 7形 | | | | Surman ² | 7.55 | 724200 B | Hay S | | | 50 W. | Javerr | 933 | Share | | | | | | · Brean | 729 T | Summer of | FREE PROPERTY | : 37 | 1 | | | 924 | Server . | 923 | 727 | | | | <u>├</u> . ∄ | "Zams 3 | 925
Dans = | PL# | PES : | | 34 34 | | F2 -1 | * Janes | 921 | MILES | PRESONS | 5 | | | - m - | TARE . | ALL STATE OF THE PARTY P | 920
(A) 7200 | GRANT S | | 1. 14 | | - B | F CENTRAL S | MARAGE ! | Second | 9/7 | | LARA | | 8 p-6 j | | 9// | 02 | 43 | 30 | 127 | | | Maga. | 909 | mekaz. | mune | 54 | 4 | | · CR | 904 | mesme | SCHWART TO | Ficens | 925 | T 2 | | RES | Poo : | mana" | Store Land | Sug Sug | Vere | -cka | | | Abec. | 96 | and a | 90 | Tez 3 | 1 2 | | - Contract - L | 2 // 100 | KOMBA E | | ARRAS | Med ! | 1: | | | CRAS I | Mich | Denvisor: | WEE | 2 mary 1 | | | | ano p | -07 | Sements | ב מפרינו | Spine | | | | DEBLEY | MAIN S | P32 |
387 | 100 | | | * | SJA
ACERTS | -Here | hanocock." | Ascert | COLU . | E Park | | | 212 | 77 | 858 | Services . | | | | | AINL. | 245 | Conducts
PSG
Normal | 27 | 7244 | | | | 77:50-18 | DENNIS | | | Correction of the last | | | | Sweets . | incuse is | SED
NOVINUES 'S | . tea: | THE PARTY OF | | | | 1 52d | 8/7 | | D of | D. 12 | | | | Entra Po | MUKEY | SURM | 200 | THE PERSON NAMED IN | | | | floens ! | 813
NAME: | 8/2
MACAGED | 9/3 | Market 1 | 4 | | are effected
by Hater | Finance: | 607 | THENER! | To the same | 1 | | | by hater | Suppose | | - | 1/2/0 | | | | ; • | per the | | 77 gr. e | Komen | | | | | acutorists. | | 6 8 3 | The same | | DANTED. | | denolities | 200 5 | 4. 24. | | 人。海林 | | The state of | | aser | | | 100 | A September | # 70 | | | | | 3 3 300 3 3 | 63 63 | | | TOTAL P. 0 | | • | The said | E CLESSES | SENARE
SENARE
SENARE | (\$ 5 V | | AGE . 07 | | i, | The second second | ie Tollin | 15 1 2 | | | | | * | 1 | | | | | | ATTACHMENT D #### · Admin., Labor \$ 1910.1001 ossible ursion ursion n shall ;), (h), hall be 1988. ection. ch 13, (iii) Paragraph (i) of this section, shall be complied with by September 14, 1989. (4) Compliance date. The requirements of paragraphs (iX4), (jX1Xiv), (jX5XiiiXI), (jX5XiiiXJ), (jX5XiiXXC), and (lX7XIXD) shall be complied with by May 7, 1990. (p) Appealices. (1) Appendices A. C. D. and E to this section are incorporated as part of this section and the contents of these Appendices are mandatory. (2) Appendices B. F. G. H. and I to this section are informational and are not intended to create any additional obligation not otherwise imposed or to detract from any existing obligation. #### APPENDEX A TO § 1910.1001—OSHA REFERENCE METHOD—MANDATORY This mandatory appendix specifies the procedure for analyzing air samples for asestos and specifics quality control procedures that must be implemented by laboratories performing the analysis. The sum-pling and analytical methods described below represent the elements of the available monitoring methods (such as the MIOSE 7400 method) which OSEA considers to be executial to achieve adequate employee exposure monitoring while allowing employers to use methods that are siready established within their organisations. All employers who are required to conduct air monitoring under paragraph (d) of the standard are required to utilize analytical inhoratories that use this procedure, or an equivalent method, for collecting and analysing semples. #### Sampling and Analytical Procedure 1. The sampling medium for air samples shall be mixed cellulose ester filter membranes. These shall be designated by the manufacturer as suitable for asbestos counting. See below for rejection of blanks. 2. The preferred collection device shall be the 25-mm diameter cassette with an openfaced 50-mm electrically conductive extension cowi. The 37-mm cassette may be used if necessary but only if written justification for the need to use the 37-mm filter cassette accompanies the sample results in the employee's exposure monitoring record. > 3. An air flow rate between 0.5 liter/min and 2.5 liters/min shall be selected for the 25-mm cassette. If the 37-mm cassette is used, an air flow rate between 1 liter/min and 2.5 liters/min shall be selected. 4. Where possible, a sufficient air volume for each air sample shall be collected to yield between 100 and 1,300 fibers per square millimeter on the membrane filter. If a filter darkens in appearance or if loose dust is seen on the filter, a second sample shall be started. 5. Ship the samples in a rigid container with sufficient packing material to prevent dislodging the collected fibers. Packing material that has a high electrostatic charge on its surface (e.g., expanded polystyrene) cannot be used because such material can cause loss of fibers to the sides of the cassette. Calibrate each personal sampling pump before and after use with a representative filter cassette installed between the pump and the calibration devices. 7. Personal samples shall be taken in the "breathing some" of the employee (i.e., attached to or near the collar or lapel near the worker's face). 6. Piber counts shall be made by positive phase contrast using a microscope with an 8 to 10 X eventures and a 40 to 45 X objective for a total magnification of approximately 400 X and a numerical aperture of 0.68 to 0.75. The microscope shall also be fitted with a green or blue filter. 9. The microscope shall be fitted with a Walton-Beckett eyepiece gratinule calibrated for a field diameter of 100 micrometers (+/-2 micrometers). 10. The phase-shift detection limit of the microscope shall be about 3 degrees measured using the HSE phase shift test slide as outlined below. a. Place the test slide on the microscope stage and center it under the phase objective. h. Bring the blocks of grooved lines into focus. Norm The slide consists of seven sets of grooved lines (ca. 20 grooves to each block) in descending order of visibility from sets to 7, seven being the least visible. The requirements for ashestos counting are that the microscope optics must resolve the grooved lines in set 3 completely, although they may appear somewhat faint, and that the grooved lines in sets 5 and 7 must be invisible. Sets 4 and 5 must be at least partially visible but may very slightly in visibility between microscopes. A microscope that falls to meet these requirements has edited #### \$ 1910.1001 too low or too high a resolution to be used for asbestos counting. c. If the image deteriorates, clean and adjust the microscope optics. If the problem persists, consult the microscope mammiacturer. 11. Each set of samples taken will include 10 percent blanks or a minimum of 2 blanks. The blank results shall be averaged and subtracted from the analytical results before reporting. Any samples represented by a blank having a fiber count in excess of 7 fibers/100 fields shall be rejected. 12. The samples shall be mounted by the acetone/triscetin method or a method with an equivalent index of refraction and similar clarity. 13. Observe the following counting rules. a. Count only fibers equal to or longer than 5 micrometers. Measure the length of curved fibers along the curve. b. In the absence of other information, count all particles as asbesto that have a length-to-width ratio (aspect ratio) of 2:1 or greater. c. Fibers lying entirely within the boundary of the Walton-Beckett graticule field shall receive a count of 1. Fibers crossing the boundary once, having one end within the circle, shall receive the count of one half (%). Do not count any fiber that crosses the graticule boundary more than once. Reject and do not count any other fibers even though they may be visible outside the graticule area. d. Count bundles of fibers as one fiber unless individual fibers can be identified by observing both ends of an individual fiber. e. Count enough graticule fields to yield 100 fibers. Count a minimum of 20 fields: stop counting at 100 fields regardless of fiber count. 14. Elind recounts shall be conducted at the rate of 10 percent. #### Quality Control Procedures 1. Intralaboratory program. Each laboratory and/or each company with more than one microscopist counting slides shall establish a statistically designed quality assurance program involving blind recounts and comparisons between microscopists to monitor the variability of counting by each microscopist and between microscopists. In a company with more than one laboratory, the program shall include all laboratory and shall also evaluate the laboratory-to-laboratory variability. 2. Interiaboratory program. Each laboratory analyzing ashestor samples for compliance determination shall implement an interiaboratory quality assurance program that as a minimum includes participation of at least two other independent laboratories. Each laboratory shall participate in round robin testing at least once every 6 months with at least all the other laboratories in its #### 29 CFR Ch. XVII (7-1-92 Bditton) interiaboratory quality assurance group. Each laboratory shall submit slides typical of its own work load for use in this program. The round robin shall be designed and results analysed using appropriate statistical methodology. 3. All individuals performing assestos analysis must have taken the NIOSH course for sampling and evaluating airborne asbestos dust or an equalivalent course. 4. When the use of different microscopes contributes to differences between counters and isboratories, the effect of the different microscope shall be evaluated and the microscope shall be replaced, as necessary. 5. Current results of these quality assurance programs shall be posted in each laboratory to keep the microscopists informed. APPRISER B TO § 1910.1001—DEFAILED PROCE-DURS FOR ASSESSES SAMPLING AND ANALY-RES—NOW-MANDATORY This appendix contains a detailed procedure for sampling and analysis and includes those critical elements specified in Appendix A. Employers are not required to use this procedure, but they are required to use Appendix A. The purpose of Appendix B is to provide a detailed step-by-step sampling and analysis procedure that conforms to the elements specified in Appendix A. Since this procedure may also standardize the enslysis and reduce variability, OSEA encourages employers to use this appendix. Asbestos Sampling and Analysis Method Technique: Microscopy, Phase Contrast Analyte: Fibers (manual count) Sample Preparation: Acetone/triacetin method Calibration: Phase-shift detection limit about 3 degrees Range: 100 to 1300 fibers/mm * filter area Estimated limit of detection: 7 fibers/ mm * filter area Sampler: Filter (0.8-1.2 um mixed cellulose ester membrane, 25-mm diam- eter) Flow rate: 0.5 L/min to 2.5 L/min (25- mm cassette) 1.0 L/min to 2.5 L/min (37-mm cassette) Sample volume: Adjust to obtain 100 to 1300 fibers/mm * Shipment: Routine Sample stability: Indefinite Blanks: 10% of samples
(minimum 2) Standard analytical error: 0.25. Applicability: The working range is 0.02 f/cc (1920-L air sample) to 1.25 f/cc (490-L air sample). The method gives an index of air- 7360.001 § 1910.1001 # Safety and Health borne subsetos fibers but may be used for other materials such as fibrous glass by inserting suitable parameters into the counting rules. The method does not differentiate between asbestos and other fibers. Asbestos fibers less than ca. 0.28 um diameter will not be detected by this method. Interference: Any other airborne fiber may inherfers since all particles mosting the counting criteria are counted. Chainlike particles may appear fibrous. High levels of northirous dust particles may obscure fibers in the field of view and raise the detection in the field of view and raise the detection Hoagentz: 1. Acctone. 2. Triscetin (glycerol triscetate), respent grade Special prevautious: Acctone is an extremely finamable liquid and precautions must be taken not to ignite it. Heating of acctone must be done in a ventilated laboratory func hood using a financiess, spark-free heat source. Equipment: 1. Collection device: 25-mm casesta with 50-mm electrically conductive extension own with onlineae exter filter. 0.8 to 1.2 mm pore size and backup pad. Note: Analyse representative filters for filter background before use and discard the filter bot if more than 5 fibers/100 fields are found. 3. Personal sampling pump, greater than or equal to 0.5 L/min, with flexible connecting tubing: 3. Misroscope, phase contrast, with green or bine filter, 6 to 10% eyepiece, and 40 to 45% phase objective (total magnification of 40%; numerical aperture = 0.68 to 0.78. 4. Sibles, glass, single-frosted, pre-cisaned, 35 x 75 mm. 5. Cover sips, 26 x 26 mm, no. 1% unless otherwise specified by microscope manufac- turer. 6. Rnife, No. 1 surgical steel, curved blade. 7. Tweeners. 8. Flank. Guth-type, insulated neck. 250 to 500 mL (with single-holed rubber stopper and albow-jointed glass tubing, 16 to 22 cm long). 9. Hotplate, spark-free, stirring type: heating marrile; or infrared lamp and magnetic stirrer. 10. Syringe, hypodormic, with 22-gauge needle. 11. Graticule, Walton-Beckett type with 100 um diameter circular floid at the specimen plane (area = 0.00755 mm *). (Type G-22). None the graticule is custom-made for ach microscope. 12. ESE/NPL phase contrast test slide. fark II. 13. Telescope, ocular phase-ring centering. 14. Stage micrometer (0.01 mm divisions). ## Sampling . Calibrate each personal sampling pump with a representative sampler in line. 2. Fasten the sampler to the worker's impel as close as possible to the worker's mouth. Remove the top cover from the end of the covel crivenion (open face) and orient face down. Wrap the joint between the extender and the mention's body with shrink tape to prevent air leak. 3. Submit at least two bisneys (or 10% of the total samples. Remove the caps from the field biank cassities and store the caps and cassities in a closh away the gor box) during the sampling period. Replace the caps and cassities in a closh away (on the filter of the sampling form the filter, the caps in the cassities when sampling is concease in the cassities when sampling is concease in the cassities when sampling is conceased I mg total dust loading on the filter. Adjust sampling flow rate, Q. (L./min), and time to precise a fiber rate, Q. (L./min), and time to precise per 25-mm filter with effective collection away (A.=255 mm*s); for optimum counting precision (see step 11 below). Calculate the minimum sampling time, t... (min) at the action level (one-half of the current standard), L. (I/co) of the fibrous aeropol being sampled: *OTCTX®) (Ac)(E) 5. Remove the field monitor at the end of sampling, replace the plastic top cover and small end caps, and store the monitor. 6. Ship the samples in a rigid container with sufficient packing material to prevent jostling or damage. Note: Do not use polystyrene form in the shipping container because of electrostatic forces which may cause fiber loss from the sample filter. # Sample Preparation Note: The object is to produce samples with a smooth (non-grainy) background in a medium with a refractive index equal to or less than 1.46. The method below collapses the filter for easier focusing and produces betmanent mounts which are useful for quality control and interlaboratory comparton. Other mounting techniques meeting the above criteria may also be used, e.g., the notice manent field mounting technique used in P & CAM 239. 7. Ensure that the glass sides and cover alips are free of dust and fibers. 8. Place 40 to 60 ml of acetone into a cingle-bole rubber stopper through which a glass tube extends 5 to 8 cm into the fiast. #### \$ 1910,1001 The portion of the glass tube that exits the top of the stopper (8 to 10 cm) is bent downward in an elbow that makes an angle of 20 to 30 degrees with the horizontal. 9. Place the flank in a stirring hotplate or wrap in a heating mantle. Heat the acetone gradually to its boiling temperature (ca. 58 CAUTION.--The acetone vapor must be generated in a ventilated fume hood away from all open flames and spark sources, Alternate heating methods can be used, providing no open flame or sparks are present. 10. Mount either the whole sample filter or a wedge cut from the sample filter on a clean glass slide. a. Cut wedges of ca. 25 percent of the filter area with a curved-blade steel surgical knife using a rocking motion to prevent tearing. b. Piace the filter or wedge, dust side up. on the slide. Static electricity will usually keep the filter on the slide until it is cleared. c. Hold the glass slide supporting the filter approximately 1 to 2 cm from the glass tube port where the acetone vapor is escaping from the heated flask. The acetone vapor stream should cause a condensation spot on the glass slide ca. 2 to 3 cm in diameter. Move the glass slide gently in the vapor stream. The filter should clear in 2 to 5 anc. If the filter ouris, distorts, or is otherwise rendered unusable, the vapor stream is probably not strong enough. Periodically wipe the outlet port with tissue to prevent liquid acetone dripping onto the filter. d. Using the hypodermic syringe with a 22-gauge needle, place 1 to 2 drops of triacetin on the filter. Gently lower a clean 25mm square cover alip down onto the filter at a alight angle to reduce the possibility of forming bubbles. If too many bubbles form or the amount of triscetin is insufficient. the cover slip may become detached within a few hours. e. Give the edges of the cover slip to the glass slide using a lacquer or nail polish. NOTE: If clearing is slow, the slide preparation may be heated on a hotplate (surface temperature 50 °C) for 18 min to hasten clearing. Counting may proceed immediately after clearing and mounting are completed. #### Calibration and Quality Control 11. Calibration of the Walton-Beckett graticule. The diameter, d.(mm), of the circular counting area and the disc diameter must be specified when ordering the graticule. a. Insert any available graticule into the eyepiece and focus so that the graticule lines are sharp and clear. b. Set the appropriate interpupillary distance and, if applicable, reset the binocular #### 29 CFR Ch. XVII (7-1-92 Edition) head adjustment so that the magnification remains constant. c. Install the 40 to 45X phase objective. d. Place a stage micrometer on the microscope object stage and focus the microscope : on the graduated lines. c. Measure the magnified grid length L_i(mm), using the stage micrometer. f. Remove the graticule from the microscope and measure its actual grid length, L(mm). This can best be accomplished by using a stage fitted with verniers. g. Calculate the circle diameter. d.(mm), for the Walton-Beckett graticule: $$d_{t} = \frac{L_{t} \times D}{L}$$ Example.-- If L, - 108 um. L, = 2.93 mm and D = 100 um, then d. + 2.71 mm. h. Check the field diameter, Discorptable range 100 mm ± 2 mm) with a stage micrometer upon receipt of the graticule from the manufacturer. Determine field area (mm²). 12. Microscope adjustments. Follow the manufacturer's instructions and also the following: a. Adjust the light source for even illumination across the field of view at the condenser iris. NOTE: Kohler illumination is preferred. where available. b. Focus on the particulate material to be examined. c. Make sure that the field iris is in focus, centered on the sample, and open only enough to fully illuminate the field of view. d. Use the telescope ocular supplied by the manufacturer to ensure that the phase rings (annular disphragm and phase-shifting elements) are concentric. 13. Check the phase-shift detection limit of the microscope periodically. a. Remove the HSE/NPL phase-contrast test alide from its shipping container and center it under the phase objective. b. Bring the blocks of grooved lines into focus. Note: The slide consists of seven sets of grooves (ca. 20 grooves to each block) in descending order of visibility from sets 1 to 7. The requirements for counting are that the microscope optics must resolve the grooved lines in set 3 completely, although they may appear somewhat faint, and that the grooved lines in sets 6 to 7 must be invisible. Sets 4 and 5 must be at least partially visible but may vary slightly in visibility between microscopes. A microscope which falls to meet these requirements has either too low #### Occupational Safety and Health Admin., Labor 5 1910.1001 or too high a resolution to be used for asbestos counting. c. If the image quality deteriorates, clean the microscope optios and, if the problem persists, consult the microscope manufacturer. 14. Quality control of fiber counts. a. Prepare and count field blanks along with the field samples. Report the counts on each blank. Calculate the mean of the field blank counts and subtract this value from each sample count before reporting the results. Nore i: The identity of the blank
filters should be unknown to the counter until all counts have been completed. Norz 2: If a field blank yields fiber counts greater than 7 fibers/100 fields, report possibir contamination of the samples. b. Perform blind recounts by the same counter on 10 percent of filters counted slides relabeled by a person other than the counter). 15. Use the following test to determine whether a pair of counts on the same filter should be rejected because of possible bias. This statistic estimates the counting repeatability at the 95% confidence level. Discard the sample if the difference between the two counts exceeds 2.77(P)s., where Y-average of the two fiber counts and s.-relative standard deviation, which should be derived by each laboratory based on historical in-house data. Note If a pair of counts is rejected as a result of this test, recount the remaining samples in the set and test the new counts against the first counts. Discard all rejected paired counts. 16. Enroll each new counter in a training course that compares performance of counters on a variety of samples using this procedure. North To ensure good reproducibility, all laboratories engaged in aspectos counting are required to participate in the Proficiency Analytical Testing (PAT) Program and should routinely participate with other asbestos fiber counting laboratories in the exchange of field samples to compare performance of counters. #### Measurement 17. Place the slide on the mechanical stage of the calibrated microscope with the center of the filter under the objective lens. Focus the microscope on the piace of the filter. 18. Regularly check phase-ring alignment and Kohler illumination. 19. The following are the counting rules: - a. Count only fibers longer than 5 um. Measure the length of curved fibers along the curve. - b. Count only fibers with a length-to-Width ratio equal to or greater than \$:1. - c. For fibers that dross the boundary of the graticule field, do the following: - I. Count any fiber longer tha \$ um that lies entirely within the graticule area. - 2. Count as % fiber any fiber with only one end lying within the graticule area. - 3. Do not count any fiber that crosses the graticule boundary more than once. - 4. Reject and do not count all other fibers. - d. Count bundles of fibers as one fiber unions individual fibers can be identified by observing both ends of a fiber. e. Count enough grationie fields to yield 100 fibers. Count a minimum of 20 fields. Stop at 100 fields regardless of fiber count. 20. Start counting from one end of the filter and progress along a radial line to the other end, shift either up or down on the filter, and continue in the reverse direction. Select fields randomly by looking away from the eyepiece briefly while advancing the mechanical stage. When an agglomerate covers ca. % or more of the field of view. reject the field and select another. Do not report rejected fields in the number of total fields counted. NOTE: When counting a field, continuously scan a range of focal planes by moving the fine focus knob to detect very fine fibers which have become embedded in the filter. The small-diameter fibers will be very faint but are an important contribution to the total count. #### Calculations 21. Calculate and report fiber density on the filter. E (fibers/mm*); by dividing the total fiber count. F: minus the mean field blank count, B, by the number of fields, n: and the field area, A, (0,00783 mm² for a properly calibrated Walton-Beckett graticulex $$E = \frac{\langle F/n_f - \langle B/n_b \rangle}{A_f}$$ fibers/mm² n, = number of fields in submission sample n_-number of fields in blank sample #### SKC Guide to NIOSH/OSHA Air Sampling Standards | | | | S | A I | VI | P | L | 1 | N | G | | | | | | |---|---------------------------------|------------------------------------|-----------------------|--|--|-------------|---------------------------|--|------------|------------------|---------------------------|--|------------------|---------------------------|------------| | Chemical Hererd | | Ref | | Agency Standard Vol. (Ster) Pate (mirmin) Time | | | | | | | | | | | | | | Agency | | TWA
(ppm) | Celling
(ppm) | | Colling: | TWA | Ceiling | (brs) | Celling
(min) | Analytical
Method | SKG Collecting Equipment and Page Number | | | | | Aluminum, Alkyts | OSHA | IMISA100 | 2 mg/m³ | | 960 | | 2000 | | 8 | | AAS | FLT 225-8-01 | , 31 | HLD 225-3 | 3 | | Aluminum & Compounds (as Al) | NIOSH | 7013 | | | 360 | | 1000 | | 6 | | AAS-F | | ▶ 31 | HLD 225-3 | 3 | | Aluminum, Metal & Oxide | OSHA | IMISA100 | | | 960 | | 2000 | | В | | AAS | FLT 225-8-01 | 31 | HLD 225-3 | 3 | | Aluminum Oxide | OSHA | IMIS0160 | 10 mg/m ³ | | 960 | | 2000 | | 8 | | | FLT 225-8-01 | 31 | HLD 225-3
HLD 225-3 | 3 | | Aluminum, Pyro Powders Aluminum, Soluble Satts | OSHA | IMISA100 | 5 mg/m³ | | 960 | | 2000 | | -8 | | AAS | FLT 225-8-01
FLT 225-8-01 | 31
31 | HLD 225-3 | 3 | | Aluminum, Welding Furnes | OSHA | IMISA100 | 5 mg/m ³ | | 960 | | 2000 | | - | | AAS | FLT 225-8-01 | 31 | HLD 225-3 | — <u>3</u> | | Amines, Aliphatic | NIOSH | 2010 | vanes | | 20 | | 40 | | 8 | | GC-FID | ST 226-10 | 7 | | | | Amines, Aromatic | NIOSH | 2002 | vanes | | 20 | | 40 | | 8 | | GC-FID | ST 226-10 | 7 | | | | p-Amino Acetanilide | OSHA | IMIS0161 | | | | | | | | | NVM | | | | | | p-Amino Azobenzene | OSHA | IMISA508 | | | | | | | | <u> </u> | NVM | ! | | | | | 4-Amino Biphenyl | NIOSH | 4(269) | i
I | | 48 | | 200 | : | 4 . | | GC | FLT 225-16
ST 226-47 | 31
7 | HLD 225-32 | 3 | | 4-Amino Diphenyl | OSHA | IMIS0182 | 1 | | 50 | | 1000 | | 50min | · | HPLC-UV | IMP 225-36-1 | 29 | IT 225-22 | 2 | | 2-Amino Ethanol | NIOSH | 2007 | | | 10 | : | 20 | | 8 | | GC-FID | ST 226-10-04 | 7 | | | | p-Amino Phenylarsenic Acid | NIOSH | 5022 | | | 960 | | 2000 | | 8 | | IC-AAS | FLT 225-17-01 | 31 | HLD 225-3 | 3 | | bis-2-Amino Propyl Ether | OSHA | IMIS0164 | | | | | | | | | NVM | | | | | | 2-Amino Pyridine | NIOSH | 4(\$158) | 0.5 | | 12 | | 100 | | 2 | | GC | ST 226-35-02 | 7 | | | | 2-Amino Pyridine | OSHA | IMIS0165 | 0.5 | | 10 | | 20(50 | <u>) </u> | 8(3.3) | | | ST 226-36 (2) | 7 | | | | 3-Amino-1-Propanol | OSHA | IMISA608 | | | | | | | | | NVM | · | | | | | 1-Amino-2-Propanol
2-Aminoethanol | NIOSH | IMISA606
3509 | <u> </u> | | 240 | | 1000 | | 4 | | NVM
IC | IMP 225-36-1 | 29 | IT 225-22 | 25 | | | NIOSH | 3509 | | | 240 | | 1000 | | 4 | | IC | IMP 225-36-1 | 29 | IT 225-22 | 25 | | Amitrole | OSHA | IMISA176 | 0.2 mg/m³ | | 240 | | 1000 | | - | | NVM | IMP 223-361 | | 11 225-22 | | | Ammonia | | 18 | 0.2 1.4 | | 18 | 2.5 | 75 | 500 | 4 | 5 | CLR | ST 226-61 | | | | | Ammonia | NIOSH | 1(205) | | 50/5min | | | 1000 | | 15min | | CLR | IMP 225-36-1 | 29 | IT 225-22 | 29 | | Ammonia | NIOSH | 5(S347) | | 50/5mm | 30 | 1 | 200 | | 8 | | SPI ELEC | ST 226-10-08 | 7 | FLT 225-5 | 31 | | | | | | | | | | | | | | HLD 225-2 | 31 | SCN 225-26 | 34 | | Ammonia | NIOSH | 6701 | | 50/5min | | | | | | | iC | BDG/C 540-02 | 44 | | | | Ammonia | OSHA | ID 188 | 35 (STEL) | | 1.5 | | 100 | i | 15min | 1 | IC | ST PENDING | | | | | | OSHA | ID 188 | 10 mg/m³* | | 24 | | 100 | | 4 | | C | ST PENDING | | | | | Ammonium Hydroxide (see Ammonia) | | ## *** | | | <u>: </u> | | _ | | | | | · | | | | | Ammonium Nitrate Ammonium Sulfamate | NIOSH | IMISA613
5(S348) | 15 | | 90 | | 1500 | : | | | NVM
IC | FLT 225-5 | 31 | HLD 225-3 | | | | OSHA | IMIS0185 | 15 mg/m ³ | | 912 | | 1500 | | 8 | | | FLT 225-8-01 | 31 | HLD 225-3 | 31 | | Attribution Schemate (Hospitalia Dust) | : | IMIGUIOS | 3 119111 | | 912 | · | 1500 | ſ | | | GR | F/HLD 225-1 | 33 | CYC 225-01-0 | | | Ammonium Sulfamate (Total Dust) | OSHA | IMIS0185 | 10 mg/m ³ | | 720 | | 1500 | | 8 | | GR | FLT 225-8-01 | 31 | HLD 225-3 | 31 | | | NIOSH | 1450 | | | 10 | | 20(50 | | 8(3.3) | | GC-FID | ST 226-01 | 7 | | | | n-Amyl Acetate | OSHA | 07-A | 100 | | 10 | | 20(50 |) | 8(3.3) | | GC-FID | ST 226-01 | 7 | | | | sec-Amyl Acetate | OSHA | 07-B | 125 | | 10 | | 20(50 |) i | 8(3.3) | | GC-FID | ST 226-01 | 7 | | | | | OSHA | IMISA607 | | | 8 | | 50 | | 2.5 | | HPLC-UV | ST 226-01 | 7 | | | | | NIOSH | 2002 | | | 20 | . ! | 40 | ! | 8 | | GC-FID | ST 226-10 | 7 | | | | | NIOSH | 3(S310) | | | 20 | | 40 | | 8 | | GC | ST 226-10 | 7 | | | | | NIOSH | IMIS0220 | 2 | | 20 | <u>i</u> | 1000 | | .8 | | GC-FID | ST 226-10
ST 226-30-05 | 7 | | | | Anisidine Anisidine (o,p,isomers) | NIOSH | 2514
5(\$163) | | | 240 | | 500 | | 8 | | HPLC-UV | ST 226-30-05 | - / 7 | | | | Ansiding (o.p.isomers) | OSHA | IMIS0225 | 0.5 mg/m ³ | | 240 | i | 1000 | | 4 | | HPLC | ST 226-30 | 7 | | | | Anthanthrene | NIOSH | 1(183) | 0.5 mg/m | | 600 | | 2000 | | 5 | | GC-CLR | FLT 225-7 | 31 | FLT 225-1801 | 31 | | | | , | | | | , | | | - | į | | HLD 225-3 | 31 | | | | Anthophylite Fibers | NIOSH | 7400 | 0.1 f/ml | | 960 | | 2000 | | 8 | | PCM | | | FL/CL 225-3-1 | 8 32 | | | i . | | L | | i
 | | | į | | | | i | or | FL/CL 225-3-2 | 0 32 | | Anthracene | OSHA | 58 | 0.2 mg/m³ | | 960 | | 2000 | | 8 | | GR HPLC | FLT 225-7 | 31 | HLD 225-2 | 31 | | Antimony & Compounds (as Sb) | NIOSH | 2(S2) | | | 360 | | 1500 | | 4 | | AA . | FLT 225-5 | 31 | HLD 225-3 | 31 | | | OSHA | ID 121 | 0.5 mg/m ³ | | 960 | - | 2000 | | 8 | | ICPAES | FLT 225-5 | 31 | HLD 225-3 | 31 | | Antimony & Compounds (as Sb) Antimony Particulates | NIOSH | ID 125 | 0.5 mg/m³ | | 960
45 | | 2000
1500 | | 8
30min | | AAS-W | FLT 225-5
FLT 225-5 | 31
31 | HLD 225-3
HLD 225-3 | 31 | | Antineoplestic Drugs | OSHA |
4(261)
IMISA617 | | | 40 | -+ | 1300 | | JUMP | | NVM | TET 223-3 | 16 | UFD 553-3 | - 11 | | Artu (Alphanaphthyl Thiourea) | NIOSH | 5(\$276) | | | 480 | | 2000 | | 4 | | | FLT 225-17-01 | 31 | HLD 225-2 | 31 | | | OSHA | IMIS0235 | 0.3 mg/m ³ | | 480 | | 2000 | , | 8 | | | FLT 225-17-01 | 31 | HLD 225-2 | 31 | | Aqua Fortis | NIOSH | 7903 | 2 | | 48 | 1 | 200 | ; | 4 | | ic | ST 226-10-03 | 7 | <u> </u> | | | Argon | OSHA | IMIS0240 | | | | | | | | | NVM | | | | | | Arsenic | NIOSH | 7300 | | 2 ug/m³ | 960 | ! | 2000 | Ī | 8 | | ICPAES | FLT 225-5 | 31 | HLD 225-3 | 31 | | Arsenic | OSHA | ID 105 | .01 mg/m³ | | 960 | | 2000 | | 8 | | AAS-GF | FLT 225-5 | 31 | HLD 225-2 | 31 | | Arsenic & Compounds (as As) | NIOSH | 7900 | | ug/m³/15 | | 30 | | 2000 | | 15 | AA, FLARGN | | 31 | HLD 225-3 | 31 | | Arsenic & Compounds (as As) | OSHA | IMIS0260 | .01 mg/m³ | | 480 | -:- | 1000 | | 8 | 1 | AAS-GF, W | 4 | 31 | HLD 225-3 | 31 | | | | | | | | | | | | | | SM TB 225-24 | 34 | | | | A O | NUCS: | | | | | | 2000 | 1 | 8 | | IC-AAS | FLT 225-17-01 | 31 | HLD 225-2 | 31 | | | NIOSH | 5022 | | | 96 | 20 | | 2000 | | | AAC OF | | | LID OF A | | | Arsenic Trioxide (as As) | NIOSH | 7901 | | 2 ug/m³/15 | | 30 | | 2000 | 3 2 | 15 | AAS-GF | FLT 225-5 | 31 | HLD 225-3 | 31 | | Arsenic Trioxide (as As) Arsenicals Particulates | NIOSH | 7901
6(320) | | 2 ug/m³/15 | 300 | | 1500 | | 3.3 | 15 | IC-AAS | FLT 225-5
FLT 225-17-01 | 31
31 | HLD 225-3
HLD 225-3 | | | Arsenic Trioxide (as As) Arsenicals Particulates Arsine | NIOSH
NIOSH | 7901
6(320)
6001 | | 2 ug/m³/15 | 300
10 | | 1500
20 | | 8 | 15 | IC-AAS
AA-GF | FLT 225-5
FLT 225-17-01
ST 226-01 | 31 | | | | Arsenic Trioxide (as As) Arsenicals Particulates Arsine Arsine | NIOSH | 7901
6(320) | 0.05 | 2 ug/m³/15 | 300 | | 1500 | | | 15 | IC-AAS | FLT 225-5
FLT 225-17-01 | 31
31
7 | | | | Arsenic Trioxide (as As) Arsenicals Particulates Arsine Arsine Arylam (see Carbaryl) | NIOSH
NIOSH | 7901
6(320)
6001 | | 2 ug/m³ /15 | 300
10 | | 1500
20 | | 8 | 15 | IC-AAS
AA-GF | FLT 225-5
FLT 225-17-01
ST 226-01 | 31
31
7 | | | | Arsenic Trioxide (as As) Arsenicals Particulates Arsine Arsine Arylam (see Carbaryl) Asbestos | NIOSH
NIOSH
NIOSH
OSHA | 7901
6(320)
6001
IMIS0270 | 0.05 | 2 ug/m³/15 | 300
10
30 | | 1500
20
200 | | 8
2.5 | 15 | IC-AAS
AA-GF
AAS/GF | FLT 225-5
FLT 225-17-01
ST 226-01 | 31
31
7 | HLD 225-3 | 31 | | Arsenic Trioxide (as As) Arsenicats Perticulates Arsine Arsine Arylam (ase Carbaryl) Asbestos Asbestos Fibers | NIOSH
NIOSH
NIOSH
OSHA | 7901
6(320)
6001
IMIS0270 | 0.05 | 2 ug/m³/15 | 300
10
30
240 | | 1500
20
200
2000 | | 2.5 | 15 | IC-AAS AA-GF AAS/GF PCM | FLT 225-5
FLT 225-17-01
ST 226-01 | 31
31
7 | HLD 225-3
FLT 225-3-12 | 31 | VERS April 27, 1993 NM Asbestos (all forms) DESC Fine, slender, flaxy fibers; resists fire and most solvents. IMIS 9020 CAS 1332-21-4 NIOSH RTECS C16475000 DOT 2212 31; 2590 31 OSHA Cancer & Lung Disease Hazard 29 CFR 1910.1001 . TWA 0.2 F/cc . STEL 1.0 F/cc . ACTION LEVEL 0.1 F/cc TLV See Dusts and Appendix A1a (Human carcinogens) REL 0.1 fiber/cc per 400 L air sample; Carcinogen IARC Group 1, carcinogenic to humans NTP Human Carcinogen HLTH Cancer (HE1); Asbestosis (HE10) SYMPT Dyspnea; interstitial fibrosis; restricted pulmonary functioning; finger clubbing; (carcinogenic) ORG Lungs SLC1 MEDIA: Mixed Cellulose Ester Filter (MCEF) 0.8 microns (open face) 25 mm cassette with 50 mm conductive cowl MAX V: 1200 Liters MAX F: 2.5 L/min MIN F: 0.5 L/min (TWA) MIN V: 48 Liters MAX F: 2.5 L/min MIN F: 1.6 L/min (STEL) ANL 1: Phase Contrast Microscopy; PCM . REF: 2 (OSHA ID-160) SAE: 0.25 CLASS: Fully Validated NOTE: Do not request multiple analytes. Do not overload. If dust is high, reduce air volume to avoid overloading. A minimum of 2 blanks or 10% are required for every set. WIPE Do not use Whatman or other paper filters. Bulk preferred. DIV I **BRANCH MIC**